DOCUMENT RESUME

ED 077 990

TM 002 802

TITLE

A Summary of an Assessment of Fourth and Sixth Grade

Basic Skills.

INSTITUTION

CTB/McGraw Hill, Monterey, Calif.

SPONS AGENCY PUB DATE

Missouri State Dept. of Education, Jefferson City.

71 NOTE

26p.

EDRS PRICE

MF-\$0.65 HC-\$3.29

DESCRIPTORS

*Achievement Tests: *Aptitude Tests: Basic Skills: *Elementary Grades: Grade Equivalent Scores: *Program

Evaluation; Standardized Tests; State Programs; Tables (Data); Technical Reports; *Test Results

IDENTIFIERS

Comprehensive Tests of Basic Skills: Short Form To

of Academic Aptitude

ABSTRACT

A comprehensive assessment was made of the status of elementary education in Missouri in reading, mathematics, language, and study skills. The Comprehensive Tests of Basic Skills (CTBS) and the Short Form Test of Academic Aptitude (SFTAA) were administered to a sample of Missouri fourth and sixth graders. For each curricular area, Missouri achievement was compared to the national norm. For reading, math, and language, the achievement of Missouri students was also compared to their anticipated achievement, and the distribution of anticipated achievement in Missouri was compared to the 10-10 distribution of the norm group. Four main conclusions were drawn: (1) students performed at or above the national norms; (2) they generally equaled or exceeded what was expected of them; (3) little relationship existed between school characteristics and achievement: and (4) when the achievement levels of students in the three district classifications (according to size) were compared, no definite trends in achievement across the four curricular areas were apparent. (Author/KM)

CA

MISSOURI ELEMENTARY EDUCATION

A SUMMARY OF AN ASSESSMENT OF FOURTH AND SIXTH GRADE BASIC SKILLS

1971

US DEPARTMENT OF HEALTH.
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS OCCUMENT HAS BEEN REPRO
OUCEO EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENTOFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

Prepared for the Missouri State Department of Education

by CTB/McGraw-Hill

Department of Programs and Services

13. IPODUCTION

The Missouri State Department of Education (SDE) plays a vital role in the development, support and regulation of educational programs in the state. The broad scope and complexity of SDE's commitments require a periodic definitive assessment of the status (strengths, weaknesses, problem areas, etc.,) of Missouri educational programs. This document summarizes the results of the Missouri Elementary Education Assessment project conducted by CTB/McGraw-Hill for the school year 1970-71. A detailed report of the project has been prepared by CTB/McGraw-Hill for the Missouri SDE. This project complements the 1969-70 study of secondary education and, therefore, completes a statewide perspective of education in Missouri.

The purposes of this project were: 1) to identify those educational factors which are subject to impact by SDE funding or regulation and which require attention to improve educational opportunities for Missouri students and 2) to ascertain the status of Reading, Mathematics, Language, and Study Skills in the elementary schools of the state as recorded by sampling fourth— and sixth—grade students in selected school buildings.

Allocation of categorical funds (state or federal) to support innovative exemplary programs is an important contribution of the SDE to the improvement of education at the local level. To assure the greatest program benefits, in terms of educational achievement at the local level, SDE must have answers to a variety of pertinent questions. For example: What are the characteristics of the districts that need concentrated effort and funding to remedy low achievement? To what degree do these districts need such concentrated support? In what academic areas is support needed? The assessment of elementary education in Missouri provided data to assist in answering these and similar questions and, thus, give substance to the decision-making functions of the SDE.

STUDY DESIGN

Instruments

Two instruments were administered concurrently to acquire the data needed for this assessment: 1) the Comprehensive Tests of Pasic Skills (CTBS) and ?) to Short Form Test of Academic Aptitude (SFTAA).

Sample Size

The design of the study stipulated that at least 10% of the fourth—and sixth—graders in at least 8% of the Missouri elementary schools were to be selected as the sample for this study. Actual sample sizes very closely approximated these criteria. Schools were randomly selected within two parameters:

1) district classification (A, AA, and AAA) and 2) relative size (large, medium, and small) of the district within each classification.

Procedures

The project was announced to state educators and the public by the Missouri State Department of Education. A local representative was designated in each district to handle all on-site aspects of the project. Ten workshops in test administration were conducted for SDE and local personnel by a CTB/McGraw-Hill evaluation consultant prior to the testing which occurred in March 1971.

Analyses

Data from the testing were analyzed to give a comprehensive assessment of

the status of elementary education in Missouri in Reading, Machematics, Language, and Study Skills. The data were analyzed in the following ways:

- The achievement of Missouri elementary students, as measured by the CTBS,
 was compared to the national norms for this test.
- The achievement of the Missouri students, as measured by the CTBS, was compared to their anticipated achievement.

The students' expected levels of performance (anticipated achievement) were predicted from scores on the Short Form Test of Academic Aptitude as well as from other factors, such as grade, age, and sex and were reported in Anticipated Achievement Grade Equivalent (AAGE) units.

These AAGE's were then compared to the students' obtained grade equivalents on the CTBS to identify students whose obtained achievement is above, at, or below their anticipated achievement.

3. The distribution of students scoring above and below their anticipated achievement was compared to the distribution of students in the norm grou who scored above and below their expected level of performance.

If the Missouri distribution were like that of the norm group, 10% would score significantly above anticipated achievement and 10% would score significantly below. This pattern of scores is called the "10-10 distribution."

Provided that favorable comparison with the norm group is the criterion for success, positive trends would be reflected in a Missouri distribution with more than 10% scoring above and/or less than 10% scoring below their anticipated achievement. On the other hand, negative trends would result if less than 10% score above and/or more than 10% score below.

Data from the testing and information about school characteristics were also analyzed to determine how the characteristics relate to achievement and to anticipated achievement. Thirty-three school characteristics were selected for this study and information about them was obtained from data provided by the SDE and from questionnaires filled out by selected schools.

A WORD OF CAUTION

While inferences can be drawn to the total Missouri Grade 4 and 6 populations, specific judgments should not be made about a particular school or district. Likewise, assumptions should not be made concerning cause—and—effect relation—ships. In short, to overgeneralize the findings could lead to erroneous conclusions.

ACHIEVEMENT COMPARTSONS

For each curricular area, Missouri achievement was compared to the national norm. For Reading, Mathematics, and Language, the achievement of Missouri students was also compared to their anticipated achievement, and the distribution of anticipated achievement in Missouri was compared to the 10-10 distribution of the norm group. The major unit of measure used in this analysis is the "grade equivalent." For test scores, each tenth of a grade equivalent is equal to one month on the grade equivalent scale. For example, 4.7 is read as fourth grade, seventh month.

Reading

The CTBS Reading Test is divided into two parts, Vocabulary and Comprehension. The Vocabulary section consists of 40 items in which the student indicates his knowledge of the meaning of words in context. The 45-item Comprehension section measures the student's understanding of what he reads. Three scores (Vocabulary, Comprehension, and Total) are reported.

Table 1 compares the Reading achievement of the Missouri students to the national norm. These data reveal a relatively positive condition throughout the state for Grades 4 and 6 in that the Missouri students scored, on the average, one month ahead of the norm group.

Table 2 compares the obtained achievement of the Missouri students with their anticipated achievement and lists the difference between the two. It was found that in Grades 4 and 6, obtained achievement in Reading Total was, on the average, one month in advance of anticipated achievement. The only exception occurred at Grade 6 where average AA performance failed by one month to attain the average anticipated achievement. (See page 3 for a discussion of anticipated achievement.)

THE TANK OF A THE PROPERTY OF THE PROPERTY OF

Table 3 reports the percentages of students who scored above and below their anticipated achievement in Reading. These percentages are compared with the 10-10 distribution of the norm group. (See page 3 for an explanation of the 10-10 distribution.) The Missouri distribution generally shows positive trends: at Grade 4 for the state, 10% scored above and 8% below; at Grade 6 for the state, 12% scored above with 11% below (slightly too high a percentage, but not high enough for concern).

Table 1

READING ACHIEVEMENT: COMPARISON TO NORM GROUP
[Mean Grade Equivalents (MGE) Reported]

		Grad	e 4	Grade	e 6
Classification	Skills Area	N*	MGE	N*	MGE
A	Vocabulary	1133	4.8	1179	6.6
	Comprehension	1133	5.0	1181	6.6
	Reading TOTAL	1132	4.8	1179	6.6
AA	Vocabulary	912	5.0	973	6.8
2447	Comprehension	912	5.Ì	972	6.8
	Reading TOTAL	912	5.0	972	6.7
AAA	Vocabulary	6086	4.9	6158	6.8
	Comprehension	6083	4.9	6159	6.8
•	Reading TOTAL	6073	4.9	6154	6.8
, A11	Vocabulary	8131	4.9	8310	6.8
School:	Comprehension	8128	5.0	8312	6.8
Denoore	Reading TOTAL	8117	4.9	8305	6.7
Norm	Vocabulary		4.7		6.6
Group	Comprehension	Į	4.9		6.8
-	Reading TOTAL		4.8		6.7

^{*}N = Number of students participating

Table 2

REAPING ACHIEVEMENT: COMPARISON TO ANTICIPATED ACHIEVEMENT
[Mean Grade Equivalents Reported]

	Skills		ade 4		Gr	ade 6	
lassification	Area	Anticipated	Obtained	Diff*	Anticipated	Obtained	Diff*
A	Vocab	4.6	4.8	+2	6.5	6.6	+1
	Compr	4.8	5.0	+2	6.6	6.6	0
	TOTAL	4.8	4.9	+1	6.5	6.6	+1
AΛ	Vocab	4.8	5.0	+2	6.8	6.8	0
	Compr	5.0	5.1	+1	7.0	6.8	-2
	TOTAL	4.9	5.0	+1	6.8	6.7	-1
ΛΑΑ	Vocab	4.8	5.0	+2	6.7	6.9	+2
	Compr	4.9	5.0	+1	6.9	6.8	-1
	TOTAL	4.8	4.9	+1	6.7	6.8	+1
All Schools	Vocab Compr TOTAL	4.8 4.9 4.8	5.0 5.0 4.9	+2 +1 +1	6.7 6.8 6.7	6.8 6.8 6.8	+1 0 +1

N = Grade 4: A, 1105; AA, 890; AAA, 5878; All Schools, 7873.

Table 3

PERCENTAGES OF STUDENTS SCORING SIGNIFICANTLY ABOVE AND BELOW THEIR ANTICIPATED ACHIEVEMENT IN READING

Classification	Grad		Grade 6		
Classification	% Above	% Below	% Above	% Below	
A AA AAA State Norm Group	11 10 10 10 10	7 6 8 8 10	13 10 13 12 10	12 11 10 11 10	

[&]quot; = Grade 6: A, 1158; AA, 952; AAA, 5985; All Schools, 8095.

^{*}Differences are expressed in months. Positive differences indicate performance higher than anticipated and negative differences indicate performance lower than anticipated.

Mathematics

The CTBS Arithmetic Test is divided into three parts: Computation, Concepts, and Applications. The Computation subtest has 48 items equally distributed among the four fundamental operations: addition, subtraction, multiplication, and division. The 30-item Concepts subtest measures the ability of the student to recognize and/or apply the appropriate concept and technique (method, operation, structure, formula, principle). Twenty items are included in the Applications subtest which places em hasis upon problem solving.

Table 4 compares the Mathematics achievement of the Missouri students to the normative sample. These data indicate a positive condition throughout the state although fourth-grade students showed a higher achievement when compared to the national norm than did the sixth-grade students. In Arithmetic Total, Grade 4 Missouri students scored, on the average, 2 months ahead of the nation-wide normative sample. In a breakdown by district classification in Arithmetic Total, AAA students scored 2 months ahead of the norm, while A and AAA students recorded average performances 4 months in excess of the norm. Grade 6 students matched the norm group in Arithmetic Total, with the A and AAA students equaling norm performance and AA students performing, on the average, 3 months ahead of the norm.

Table 5, which compares obtained and anticipated achievement, shows a favorable performance by students in both grades. (See page 3 for a discussion of anticipated achievement.) Fourth graders throughout the state performed, on the average, 2 months in excess of their expectancies. An analysis by district classification reveals that fourth-grade AAA students scored 2 months ahead, while A and AA scored three months ahead of their anticipated achievement. Sixth graders throughout the state matched their anticipated achievement: A students scored 1 month ahead; AA students scored 2 months ahead; and AAA students scored at their anticipated achievement.

Table 6 compares the percentages of students in the Missouri sample who scored above and below anticipated achievement with the 10-10 distribution of the norm group. (See page 3 for a discussion of the 10-10 distribution.)

Pesitive trends are clear at Grade 4 for the state as 16% scored significantly above and only 6% scored significantly below their anticipated achievement.

The sixth-grade distribution for the state exactly matched the norm distribution as 10% scored above and 10% scored below their anticipated achievement.

Table 4

MATHEMATICS ACHIEVEMENT: COMPARISON TO NORM GROUP
[Mean Grade Equivalents (MGE) Reported]

			de 4	Grae	de 6
Classification	Skills Area	N*	MGE	N*	MGE
	_				
Α	Computation	1125	5.0	1183	6.8
	Concepts	1125	5.0	1185	6.5
	Applications	1123	4.8	1185	6.7
	Arithmetic TOTAL	1123	- 5.0	1183	6.6
AA	Computation	900	5.0	070	()
	Concepts	899	1 1	970	6.9
	Applications	4	5.2	970	6.8
	Arithmetic TOTAL	898	4.9	970	7.1
	ALICHMETIC TOTAL	897	5.0	969	6.9
AAA	Computation	6074	4.8	6126	6.6
	Concepts	6055	5.0	6124	6.7
	Applications	6028	4.8	6123	6.8
	Arithmetic TOTAL	6014	4.8	6114	6.6
A11	0	 			
Schools	Computation	3099	4.9	8279	6.7
3010018	Concepts	8079	5.0	8279	6.7
<i>,</i> }	Applications	8049	4.8	8278	6.8
	Arithmetic TOTAL	8034	4.8	8266	6.6
Norm	Computation		4.6		6.7
Group	Concepts		4.7		6.5
.	Applications		4.7		6.8
	Arithmetic TOTAL		4.6		
l		1	4.0		6.6

^{*}N = Number of students participating

The second secon

Table 5

MATHEMATICS ACHIEVEMENT: COMPARISON TO ANTICIPATED ACHIEVEMENT
[Mean Grade Equivalents Reported]

	Skills	G	rade 4		G	rade 6	
Classification	Area	Anticipated	Obtained	biff*	Anticipated	Obtained	Diff*
A	Compu	4.6	5.0	+4	6.6	6.8	+2
	Concepts Applic	4.7 4.6	5.0 4.8	+3 +2	6.4	6.5	+1
	TOTAL	4.7	5.0	+3	6.6 5	6.7 6.6	+1 +1
AA	Compu Concepts	4.7 4.8	5.0 5.2	.÷3 +4	6.7 6.5	6.9 6.8	+2 +3
	Applic TOTAL	4.7 4.7	5.0 5.0	+3 +3	6.8 6.7	7.1 6.9	+3 +2
AAA	Compu	4.6	4.8	+2	6.8	6.6	-2
	Concepts Applic TOTAL	4.7 4.7 4.7	5.0 4.8 4.9	+3 +1 +2	6.5 6.8 6.7	6.7 6.8 6.7	+2 0 0
All Schools	Compu Concepts Applic TOTAL	4.6 4.7 4.6 4.7	4.9 5.0 4.8 4.9	+3 +3 +2 +2	6.8 6.5 6.8 6.7	6.7 6.7 6.8 6.7	-1 +2 0

N = Grade 4: A, 1094; AA, 876; AAA, 5806; All Schools, 7776.

N = Grade 6: A, 1157; AA, 951; AAA, 5918; A11 Schools, 8026.

*Differences are expressed in months. Positive differences indicate performance higher than anticipated and negative differences indicate performance lower than anticipated.

Table 6

PERCENTAGES OF STUDENTS SCORING

SIGNIFICANTLY ABOVE AND BELOW THEIR . ITICIPATED ACHIEVEMENT
IN MATHEMATICS

	Grad	le 4	Grade 6		
Classification	% Above	% Below	% Above	% Below	
A	16	6	10	9	
≻A	19	5	14	8	
AAA	15	7	9	11	
State	16	6	10	10	
Norm Group	10	10	10	10	

Language

The CTBS Language Test is divided into three parts: Mechanics, Expression, and Spelling. The Mechanics subtest contains 25 items: 13 measure punctuation and 12 measure capitalization. The 30 items of the Expression subtest measure the correctness and effectiveness of expression. The Spelling subtest contains 30 items which measure spelling proficiency. Four scores are reported: Mechanics, Expression, Spelling, and Language Total.

Table 7 compares the achievement of Missouri students to the national norm.

The data for Language Total show that Grade 4 st nts scored, on the average,

1 month in advance of the norm group while Grade 6 students equaled the norm

performance.

Table 8 compares the achievement of the Missouri students to their anticipated achievement. These data show that at Grades 4 and 6, the Missouri sample, on the average, exceeded their expected level of performance by 1 month. An analysis by district classification reveals that in both grades in Language Total, student performance from the A schools measured 2 months in grade equivalent units ahead of expected. AAA students measured 1 month ahead, and AA students showed no deviation from the average anticipated score. (See page 3 for a discussion of anticipated achievement.)

Table 9 compares the percentages of students who scored above and below their anticipated achievement with the 10-10 distribution of the norm group. (See page 3 for an explanation of the 10-10 distribution.) In both Grades 4 and 6, at all classification levels, positive trends were indicated by a much larger percentage of students scoring higher than anticipated. Within each level, however, negative trends were also apparent when too large a percentage of students performed lower than anticipated.

na industrations and construction of the const

Table 7

CANGUAGE ACHIEVEMENT: COMPARISON TO NATIONAL NORM GROUP
[Mean Grade Equivalents (1 GE) Reported]

		Grad	le 4	Grade 6.	
Classification	Skills Area	N*	MGE	N*	MGE
A	Mechanics	1130	5.1	1180	7.2
	Expression	1129	4.9	1180	6.6
	Spelling	1130	4.9	1180	6.8
	Language TOTAL	1129	4.9	1180	6.7
AΛ	Mechanics	911	5.1	071	
••••	Expression	911	5.0	971	7.1
	Spelling	911	5.0	970	6.9
	Language TOTAL	911	- 1	974	6.9
	Language TOTAL	911	4.9	970	6.8
ΑΛΑ	Mechanics	6076	5.0	6151	7.2
	Expression	6048	5.0	6152	7.0
	Spelling	6065	5.0	6150	7.0
	Language TOTAL	6036	4.9	6142	6.9
A11	Mechanics	0117	5.0	0000	
Schools		8117	5.0	8302	7.2
30110013	Expression	8088	5.0	8302	6.9
	Spelling	8106	5.0	8304	7.0
	Language TOTAL	8175	4.9	8292	6.8
Norm	Mechanics		5.0		7.1
Group	Expression		4.9	ļ	6.9
	Spelling		4.7	1	6.8
	Language TOTAL		4.8	İ	
	Sauguage TOTAL		4.0	ļ	6.8

^{*}N = Number of students participating

Table 8

LANGUAGE ACHIEVEMENT: COMPARISON TO ANTICIPATED ACHIEVEMENT
[Mean Grade Equivalents Reported]

	Skills	Gr	ade 4		Gr	ade 6	
Classification	Area	Anticipated	Obtained	Diff*	Anticipated	Obtained	Diff*
A	Mechanics	4.7	5.1	+4	6.7	7.2	+5
	Expression	4.9	5.0	+1	6.6	6.6	0
	Spelling	4.7	5.0	+3	6.5	6.8	+3
	TOTAL	4.7	4.9	+2	6.5	6.7	+2
AA	Mechanics	4.9	5.1	+2	7.0	7.1	r1
	Expression	5.0	5.0	0	7.0	6.9	1
	Spelling	4.7	5.0	+3	6.9	7.0	+1
	FOTAL	4.9	4.9	0	6.8	6.8	0
AAA	Mechanics	4.8	5.0	+2	7.1	7.2	+1
	Expression	4.9	5.0	+1	6.9	7.0	+1
	Spelling	4.7	5.0	+3	6.9	7.0	+1
	TOTAL	4.8	4.9	+1	6.8	6.9	+1
All Schools	Mechanics Expression Spelling TOTAL	4.8 4.9 4.7 4.8	5.1 5.0 5.0 4.9	+3 +1 +3 +1	7.1 6.9 6.8 6.8	7.2 7.0 7.0 6.9	+1. +1 +2 +1

N = Grade 4: A, 1103; AA, 889; AAA, 5853; All Schools, 7845.

Table 9

PERCENTAGES OF STUDENTS SCORING SIGNIFICANTLY
ABOVE AND BELOW THEIR ANTICIPATED ACHIEVEMENT
IN LANGUAGE

	Grad	le 4	Grade 6		
Classification	% Above	% Below	% Above	% Below	
A	15	12	18	13	
AA	13	16	16	17	
AAA	14	13	17	15	
State	14	13	17	15	
Norm Group	10	10	10	10	

N = Grade 6: A, 1159; AA, 951; AAA, 5965; All Schools, 8075.

^{*}Differences are expressed in months. Positive differences indicate performance higher than anticipated and negative differences indicate performance lower than anticipated.

Study Skills

The CTBS Study Skills section consists of two parts: Using Reference Materials (20 items) and Using Graphic Materials (30 items). The Reference Naterials section involves knowledge of the use of a library, and scores could be highly affected by the absence of a library in a school. The Graphic Materials test involves map reading and interpretation of diagrams, graphs, charts, and tables.

Fourth graders in each district classification scored, on the average, above norm performance for the Study Skills Total. The state exceeded norm scores by 2 months in grade equivalent units. Generally superior performances in the Graphic Materials section accounted for the positive picture. Average scores in the Reference Materials section by the A schools were 2 months behind the norm.

Sixth graders across the state exceeded norm scores for Study Skills

Total by 2 months in grade equivalent units. On the average, however, the

students in the A schools were 1 month behind norm performance; the AA students

exceeded the norm by 1 month; while AAA students were 3 months ahead of the

norm. On the Reference Materials subtest, average performance for students

in the A schools was 3 months behind the norm, while the performance of AA and AAA

students exceeded the norm.

RELATIONSHIPS BETWEEN SCHOOL CHARACTERISTICS AND ACHIEVEMENT

A correlational analysis was used to identify possible relationships between characteristics of the schools, listed in Table 10, and achievement test scores. This analysis revealed very little relationship at either grade between achievement and the vast majority of the school characteristics. Nevertheless, the data would support the following statements:

- Little, if any, relationship exists between achievement and district classification. However, those schools that are part of the larger districts tend to score less well.
- 2. At Grade 4, those schools with higher teacher qualification indices tend to show higher achievement.
- 3. Schools whose student-teacher ratio allows for somewhat smaller classes tend to show higher achievement.
- 4. The amount of money spent per student is not related to achievement.
- 5. Little relationship exists between school achievement levels and the number of supportive services offered in the schools (although Grade 4 Reading scores tend to be somewhat higher in schools with such services).
- 6. At Grade 4, those schools having access to social workers and psychologists tend to have lower achievement levels.
- 7. The following slight tendencies concerning major classroom organization within buildings were indicated:
 - a. Those buildings with graded, self-contained units at the primary levels tend to be those with higher fourth-grade achievement levels.
 (Of the 137 schools sampled, 102 were in this category.)

TO THE WASHINGTON TO THE WASHINGTON THE STATE OF THE STAT

- b. The 25 schools indicating that their primary levels were of a non-graded, self-contained nature tended to do less well than the others.
- c. There were 103 schoools which specified that the main organizational unit at the intermediate grades was the graded, self-contained unit. These tended to do less well than the others.

The above statements were based upon rather low but existent correlation levels. In summary, the conclusion may be drawn that the majority of school characteristics studied in this assessment do not have a relationship to the level of school achievement. Once again, refer to the word of caution about overgeneralizing the findings (Page 4).

いてているので、カンス・シングで、まれているはないとしてはないないであれるないのではないないはないはないはないないないないないと

Table 10

LIST OF SCHOOL CHARACTERISTICS

- 1. District Classification
- 2. District Enrollment
- 3. School Enrollment
- Teacher Qualification Index
 (Based upon degrees and experience)
- 5. Pupil/Teacher Ratio
- 6. Adjusted Valuation Per Child
- 7. Per Pupil Expenditure
- 8. Cuidance Hours Per Week
- 9. Nurse Hours Per Week
- 10. Librarian Hours Per Week
- 11. Audio-Visual Coordinator
- 12. Social Worker
- 13. Psychologist
- 14. Number of Building Specialists
- 15. Number of District Specialists
- 16. Title I Program
- 17. Certificated Art Teacher
- 18. Certificated Music Teacher
- 19. Certificated P.E. Teacher
- 20. EMR Program

- 21. Speech Therapy Program
- 22. Pre-Kindergarten Program
- 23. Kindergarten Program
- 24. Grades 1, 2, 3 Primarily Graded, Self-Contained
- 25. Grades 1, 2, 3 Primarily Graded, Departmental
- 26. Grades 1, 2, 3 Primarily Non-Graded, Self-Contained
- 27. Grades 1, 2, 3 Primarily Non-Graded, Departmental
- 28. Grades 4, 5, 6 Primarily Graded, Self-Contained
- 29. Grades 4, 5, 6 Primarily Graded, Departmental
- 30. Grades 4, 5, 6 Primarily Non-Graded, Self-Contained
- 31. Grades 4, 5, 6 Primarily Non-Graded, Departmental
- 32. Principal Certificated
- 33. Hours as Principal in the School

RELATIONSHIPS BETWEEN SCHOOL CHARACTERISTICS AND ANTICIPATED ACHIEVEMENT

Each school characteristic listed in Table 10 was divided into levels. For example, district enrollment was divided into 5 levels: above 16,750; between 6,001 and 16,750; 1,501 to 6,000; 726 to 1,500; and below 726. The purpose of this phase of the analysis was to determine, for each grade, if disproportionate numbers of students within any given level of a characteristic were significantly above or below anticipated achievement in the area tested. The percentages of students above and below anticipated achievement for each level of each characteristic were compared with those percentages obtained by the entire state sample. The percentages for the statewide sample are presented in Table 11.

Table 11
PERCENTAGES OF MISSOURI STUDENTS WHO
PERFORMED ABOVE AND BELOW THEIR ANTICIPATED
ACHIEVEMENT

	Reading		Mather	natics	Language		
Grade	% Above	%Below	% Above	% Below	% Above	% Below	
4 6	10 12	8 11	16 10	6 10	14 17	13 15	

As was true of the comparison of school characteristics to achievement, very few relationships were discovered between the characteristics and anticipated achievement. The discussion which follows concerns only those areas in which the percentages of students within levels of a characteristic departed significantly from those reported for the state in Table 11. If the characteristic is not discussed here, it may be assumed that no significant departure from the statewide percentages was observed.

District Enrollment

Reading. Positive departures from the Grade 6 state distribution of percentages were observed in districts of 1,501 to 6,000 student population (14% above -- 7% below anticipated achievement).

Mathematics. A negative departure from the state distribution was observed in Grades 4 and 6 in districts with a student population over 16,750 (9% above -- 9% below). However, a positive departure occurred in Grade 4 in smaller districts of up to 6,000 students (18% above) and in Grade 6 in districts with 725 to 1,500 students (14% above -- 4% below).

Language. A negative departure from the state distribution was observed in districts with 6,000 to 16,750 students (Grade 4, 16% below; Grade 6, 14% above -- 19% below). A positive Grade 6 departure was observed in districts with 1,501 to 6,000 students (19% above -- 12% below).

School Enrollment

Reading. A positive departure was noted in Grade 6 in schools with 335 to 495 students (8% below anticipated achievement).

Mathematics. A slightly positive departure was noted in Grade 4 in schools with up to 335 enrollment (18% above -- 5% below).

Language. Grade 6 students in schools with from 335 to 495 enrollment showed a positive departure (12% below).

Teacher Qualifications

Mathematics. There was a definite trend at Grade 4 for children in schools with a higher teacher qualification index to score above anticipated achievement. In the four levels from most qualified buildings to least qualified buildings (relative to amount of education and experience), the percentages above anticipated

the second of the second secon

achievement ranged from 20% in the most qualified buildings to 12% in the least qualified buildings.

Student/Teacher Ratio

Reading. A negative departure was observed in Grade 4 in buildings with a greater than 30:1 ratio (7% above anticipated achievement). In Grade 6, however, a positive departure was noted for this ratio (15% above).

Mathematics. A negative departure was observed in Crade 4 in buildings with a high student/teacher ratio (10% above). At Grade 6, however, a positive departure was noted (only 6% below).

Language. A negative departure was observed in buildings with a high (greater than 30:1) ratio in Grade 4 (11% above), but in Grade 6 a positive trend was noted for this ratio (only 12% below).

Number of In-Building Specialists (Librarian, Art Teacher, Guidance Personnel, etc.,)

Mathematics. In buildings with fewer than 3 specialists, Grade 6 students recorded a positive departure (13% above -- 7% below anticipated achievement).

Language. A positive departure was also noted for this subject at Grade 6 in buildings with fewer than 3 specialists (20% above -- 12% below).

Number of District Specialists (Social Workers, Psychologists, Speech Therapists and EMR Specialists)

Reading. In districts with the maximum number of specialists (four), a negative departure was observed in Grade 4 (7% above anticipated achievement), while a positive departure was noted in Grade 6 (8% below).

Mathematics. In districts with the maximum number of specialists (four) a very negative departure was observed in Grade 4 (7% above -- 9% below).

Language. In districts with four specialists, Grade 4 students showed a negative departure (9% above), while Grade 6 students showed a positive departure (11% below). In Grade 6, in districts with only 3 specialists, a negative departure was noted (18% below).

Major Classroom Organization

For these analyses, each major type of classroom organization was compared against the other types to determine if the distribution of students scoring above and/or below their anticipated achievement was related to the organization of classrooms at various educational levels within a school.

Graded, Self-Contained (Primary). More Grade 4 and 6 students in schools with graded, self-contained classrooms at the primary level tended to score above anticipated achievement than those in schools with other types of classroom organization. However, more students in schools with graded self-contained classrooms also tended to score below anticipated achievement than those students in schools with other types of classroom organization. Therefore, these data indicate both positive and negative trends for schools with graded, self-contained classrooms at the primary level.

Graded, Self-Contained (Intermediate). A negative trend was noted at Grade 4 since slightly fewer students in schools of this organizational type scored above anticipated achievement. However, in Grade 6, a slightly positive trend for this type was noted.

Graded, Departmental (Intermediate). At Grade 4, more students in schools with this organizational type scored above anticipated achievement than those in schools with other organizational types.

Non-Graded, Self-Contained (Primary). In comparison with other types, proportionately fewer students in schools with this organizational type scored above and below their anticipated achievement.

POSSIBLE PROBLEM AREAS

Although the Grade 4 and Grade 6 students performed quite favorably, some possible needs were identified as a result of an analysis of *subtest* scores within each of the major curricular areas. These needs are discussed below.

Reading

- 1. Grade 4 and 6 students outperformed the norm group by 2 months in Vocabulary but only equaled norm performance in Comprehension.
- 2. About twice as many Grade 4 students were below anticipated achievement in Comprehension as in Vocabulary.
- 3. About 13% of the Grade 6 students were below expectation in Comprehension, whereas only 9% were below in Vocabulary.

Mathematics

- Although in excess of the norm, Grade 4 students performed less well, on the average, in application of Mathematics knowledge to a practical situation than in Computation and Concepts tasks.
- 2. More AAA students than would be expected performed below anticipated achievement on the Computation subtest.

Language

- 1. Students in Grades 4 and 6 performed much better on the Spelling subtest than on the Mechanics or Expression subtests.
- 2. At Grades 4 and 6, more students than would be expected were below anticipated achievement for the Expression subtest.

一次の一次の日本の 一、一次の日本の

3. Grade 6 students from Λ classification schools were, on the average, 3 months behind norm on the Expression subtest.

Study Skills

- 1. Students in Grade 4 schools scored, on the average, 2 months lower than the norm on the Using Reference Materials subtest.
- 2. Crade 6 students from A classification schools scored, on the average,
 3 months lower than the norm in the Using Reference Materials subtest.

ANALYSIS SUMMARY

A tabular presentation of the results of this study is provided in Table 12. Under column 1 of each curricular area, Missouri achievement is presented as a difference from the norm. These are grade equivalent differences and are expressed in months. A "+" indicates that the Missouri sample performed favorably in relation to the norm and a "-" indicates that the Missouri sample failed to equal norm performance by the number of months indicated. For example, consider the Grade 4 AA students in Reading. Under column 1, it will be observed that these sticents scored an equivalent of 2 months in advance of the norm.

Column 2 contains grade equivalent differences, expressed in months, between the Missouri students' obtained achievement and their own anticipated achievement. (See page 3 for a discussion of anticipated achievement.) A "+" indicates that the sample group exceeded their anticipated achievement while a "-" indicates that they failed to equal their anticipated achievement. For example, consider Grade 6 AAA students in Language. Under column 2 it will be observed that these students scored an equivalent of 1 month in excess of their own anticipated achievement.

In percentages of students who performed significantly above and below anticipated achievement. (See page 3 for a discussion of 10-10 distribution.) A "+" favors the Missouri group. A "-" favors the norm group. For example, consider Grade 6 A students in Reading. Under column 3 it will be noted that 3% more Missouri students scored significantly above their anticipated achievement than did the norm group (a positive distribution for Missouri). It will also be noted that 2% more Missouri students scored below anticipated achievement than did the norm group (a negative distribution). Once again, note the word of caution (page 4) against overgeneralizing these findings.

ANALYSIS SUMMARY

- COMPARISONS OF: 1. Missouri Achievement to Norm Achievement
 - 2. Missouri Achievement to Anticipated Achievement
 - 3. Missouri Percentages Above and Below Anticipated Achievement to Norm Percentages

			Readin	ıg		Mathematics			
Classification		Mo. vs. Mo. Ach. Mo. %ages vs. Norm 1 2 3 Above Below		Mo. vs. Norm	Mo. Ach. vs. Ant.	Mo. %ages vs. Norm			
				1 2		3 . Above Below			
Grade 4	A AA AAA State	0 +2 +1 +1	+1 +1 +1 +1	+1 0 0 0	+3 +4 +2 +2	+4 +4 +2 +2	+3 +3 +2 +2	+6 +9 +5 +6	+4 +5 +3 +4
Grade 6	A AA AAA State	-1 0 +1 +1	+1 -1 +1 +1	+3 0 +3 +2	-2 -1 0 -1	0 +3 0 0	+1 +2 0 0	0 +4 -1 0	+1 +2 -1 0

			Language		Study Skills	
Classification		1 1			%ages Norm	Mo. vs. Norm
		1	2	Above	3 Below	1
Grade 4	A AA AAA	+1 +1 +1	+2 0 +1	+5 +3 +4	-2 -6 -3	+2 +2 +3
	State	+1	+1	+4	-3 -3	+2
Grade 6	A AA AAA State	-1 0 +1 0	+2 0 +1 +1	+8 +6 +7 +7	-3 -7 -5 -5	-1 +1 +3 +2

Column 1 for each subject: These numbers represent differences in months between average grade equivalents for Missouri and Norm. A "+" favors Missouri.

Column 2 for each subject: These numbers represent differences in months between average grade equivalents for Missouri Obtained and Anticipated Achievement. A "+" favors Obtained.

・ 男 もくとう ひこのもこう いっとから 一年 しんごうがく ひこう ひこのない のの 数数を表示して 大変なない

Column 3 (above, below) for each subject: These numbers represent differences between Missouri and the Norm in percentages of students significantly above and below Anticipated Achievement. A "+" favors Missouri.

CONCLUSIONS

Four main conclusions can be drawn from the results of this assessment:

- The Missouri students performed, for the most part, at or above the national norm.
- The Missouri students generally equaled or exceeded what was expected of them.
- 3. Little relationship existed between school characteristics and achievement.
- 4. When the achievement levels of students in the three district classifications were compared, no definite trends in achievement across the four curricular areas were apparent.

Sixth Grade Basic Skills. ((Mo.) (26.0)
DISPOSITION OF DOCUMENT:	
Selected for the	issue of RIE
is assigned document no.	
Not selected for RIE.	
REASON FOR NON-SELECTION:	and the second control of the second control

SEPTEMBER 1971

A SAME WELL AND A SAME A SAME A SAME A SAME A SAME AS A SAME A SAME AS A SAME
